Office Of Services to the Aging Fiscal Year 2016 Presentation to House and Senate Appropriations Subcommittees on Community Health March 3, 2015 Kari Sederburg, Director, Office of Services to the Aging Farah Hanley, Senior Deputy Director, Operations ### **Our Guiding Principles** ### Mission The Michigan Department of Community Health will protect, preserve, and promote the health and safety of the people of Michigan with particular attention to providing for the needs of vulnerable and under-served populations. #### Vision Improving the experience of care, improving the health of populations, and reducing costs of health care. # Michigan Department Of Community Health 2015 Strategic Priorities - ✓ Promote and Protect Health, Wellness, and Safety - ✓ Improve Outcomes for Children - ✓ Transform the Healthcare System - ✓ Strengthen Workforce and Economic Development ### **Services to the Aging Highlights*** #### **Health & Nutrition** 10 million meals served to 106,000 older adults 7.7 million home-delivered; 2.3 million congregate Senior Project FRESH served 15,000 low-income older adults 300 markets/road side stands representing 2,800 farmers participated 9,400 older adults participated in volunteer programs 1,135 people completed at least four of six chronic disease self-management sessions; 2,356 people participated in 89 "Matter of Balance" #### **Choice & Access** 6,900 caregivers received 680,000 hours of service (e.g. respite, counseling) 19,700 older adults received 680,000 hours of services in the home 64,600 older adults received a wide variety of community-based services (e.g. elder abuse prevention, disease prevention) #### **Elder Rights & Quality of Life** 32,000 hours of legal services were provided to 9,000 older adults 63,000 people received public benefits counseling through Michigan Medicare/Medicaid Assistance Program State Long-Term Care Ombudsman consulted with 3,141 individuals and 1,177 nursing home staff 420 low-income older adults were employed through the Senior Community Service Employment Program ### Office of Services to the Aging ## Promote the independence and enhance the dignity of Michigan's diverse population of older adults and their families. #### **Aging Network** - 16 area agencies on aging - 1,100 service providing agencies #### **Services** • In-home, nutrition, older volunteers, respite and adult day, legal help, disease prevention, information & assistance, outreach, etc. #### Goals - Improve the health and nutrition of older adults - Ensure older adults have choice through increased access to services - Promote elder rights, quality of life and economic security - Improve effectiveness, efficiency and quality of services ### **Area Agencies on Aging** 3A: 3A AAA 1B: AAA-1B 3B: 3B AAA 3C: Branch-St. Joseph AAA 4: Region IV AAA 5: Valley AAA 6: Tri-County AAA 7: Region VII AAA 8: AAA of Western MI 9: Region IX AAA 10: AAA of Northwest MI 11: UPCAP 14: Senior Resources ### Michigan's Aging Population #### Increase in number of older adults - 2 million older adults aged 60+ in Michigan (19% of population) - 85+ age group is the fastest growing; **102% projected increase** by 2030 #### **Demographics*** - Majority of this age cohort is women (55%) - More than 13% identified as something other than European ancestry - More than 20% of this age cohort is employed - Nearly 12% of adults 60+ have dementia, and 45% of adults age 85+ have dementia - 1 in 5 caregivers care for someone with symptoms of dementia #### More demand for services - Availability of choice expand community-based system of care - Coordination and collaboration within long term care networks - Increase in need for services nutrition programs fastest growing * 2010 Census data ### Michigan's 60+ Population Source: 1970 - 1980: 1980 Census, General Population Characteristics, Table 20 - Age by Race and Sex: 1910 to 1980 1990: 1990 Census, General Population Characteristics, Table 16 - Single Years of Age by Sex, Race and Hispanic Origin: 1990 2000: 2000 Census Summary File 1, Table P012 - Sex by Age 2010: 2010 Census Summary File 1, Table P12 - Sex by Age 2020-2030: Centers for Disease Control and Prevention, Census Population Estimate, http://wonder.cdc.gov ### Number of People in Michigan Turning 60 ### **Profiles of Individuals Served** #### **In-Home Services:** 19,690 older adults were supported by 680,000 hours/units of care management, case coordination, chore, homemaker, home health aide, and personal care. #### **Home Delivered Meals:** 48,050 home delivered meal participants received 7,702,752 meals. #### **Participant Characteristics** | In-Home Services Participant Characteristics | Home-Delivered Meal Participant Characteristics | | |--|---|--| | 67% were 75 years of age or older | 65% were aged 75+ | | | 71% were female | 64% were female | | | 56% lived alone | 50% lived alone | | | 56% resided in rural areas | 39% resided in rural areas | | | 30% were low-income | 37% were low-income | | | 15% were minority by race and/or ethnicity | 29% were minority by race and/or ethnicity | | ### Governor's Special Message on Aging # Making Michigan a Place You Can Live Well and Age Well - Independence & Choice - Putting People Above Programs - Safety & Security - Age-Friendly Michigan - Talent - Reinventing Retirement ### FY 15 Initiatives ### No Wait State for Aging Services: \$5M Gross/GF - Decrease waiting lists for: - Home Delivered "Meals on Wheels" - In-Home Services (ex: personal care) ### **Elder Abuse Prevention & Awareness: \$1M Gross/GF** - Support of Ongoing Elder Abuse Prevention/Detection Efforts - Statewide Trainings on Elder Abuse Laws & Reporting - Review of Current Elder Abuse System ### Aging - Budget (in millions) | | 2015 | 2016 | |----------------------------|--------|--------| | Administration | \$7.6 | \$7.8 | | Community Services | 39.0 | 39.0 | | Nutrition Services | 39.0 | 39.0 | | Volunteer Services Program | 4.5 | 4.5 | | Employment Assistance | 3.5 | 3.5 | | Respite Care Program | 5.9 | 5.9 | | Total | \$99.5 | \$99.7 | ### FY 16 Initiatives - Nursing Homes #### Long-Term Care Ombudsmen: \$357,500 GF Replace Civil Money Penalty (CMP) Funds - Support local long-term care ombudsmen: \$200,000 - Advocate for residents rights and quality care - Support State Long-Term Care Ombudsman Program: \$157,000 - Administration of program, local trainings #### **Culture Change Initiative: \$200,000 CMP funds** - Improve the quality of life in nursing homes - Person-centered practices - Long-term care culture change methods - Provide training, education, technical assistance ### **Contact Info and Useful Links** Legislative Liaison: Karla Ruest ruestk@michigan.gov Phone: (517) 373-1629 Director: Kari Sederburg sederburgk@michigan.gov Phone: (517)-373-7876 Website: http://www.michigan.gov/osa Facebook: http://www.facebook.com/MIAging